ENVIRONMENTAL STEWARDSHIP IN KING COUNTY

Natural Resources

King County, Washington

Features

2,131 square miles

1,931,249 population

14th most populated county in the U.S.

760 lakes and reservoirs

975 wetlands

38.15 inches average annual precipitation

6 major river systems

3,000 miles of streams

100 miles of marine coastline

850,000 acres of forestlands

Facilities

500 flood facilities and revetments totaling more than 119 miles of riverbank

26,000 acres of parks and natural lands

200 parks and 175 miles of regional trails

353 miles of underground wastewater pipes and tunnels

8 solid waste transfer stations and 2 rural drop boxes

920 acre Cedar Hills Regional Landfill

2 major regional wastewater treatment plants with

1 under construction; 2 smaller treatment plants

4 combined sewer overflow treatment plants

2,369 commercial/residential stormwater control facilities

700 low impact development sites

Environmental Stewardship in King County

DNRP GOALS

ENVIRONMENT:

Minimize waste and emissions, maximize resource re-use and recovery, and protect and restore habitats, ecological functions and aquatic conditions.

PEOPLE AND COMMUNITIES:

Protect and improve human health, safety and wellness; minimize hazards, including toxic exposures and flood risk; maximize opportunities for community building and fitness; and build internal capacity for excellence in service delivery.

FISCAL RESPONSIBILITY AND ECONOMIC VITALITY:

Support King County's economic development goals and ensure ratepayer value through effective, efficient and equitable program implementation.

TABLE OF CONTENTS

Letter from the Executive
Letter from the Director
Strategic Initiatives 4
2010 DNRP Performance Information 5
2010 Awards 8
Parks and Recreation Division 10
Solid Waste Division
Wastewater Treatment Division 14
Water and Land Resources Division 16
King County GIS Center
DNRP Financials
How to Contact Us25

DNRP MISSION

Be the steward of the environment and strengthen sustainable communities by protecting our water, land and natural habitats, safely disposing of and reusing wastewater and solid waste, and providing natural areas, parks and recreation programs.

FROM THE EXECUTIVE

Welcome to the King County Department of Natural Resources and Parks 2010 annual report, "Environmental Stewardship in King County."

This report gives readers a look at DNRP's many 2010 accomplishments and offers insights into its many efforts to preserve and enhance our natural resources while providing valuable services in a cost-effective manner.

The department's dedicated employees play a major role in keeping King County a fantastic place to live and work by protecting our environment through solid waste management and wastewater treatment, as well as habitat and open space conservation and restoration.

Staff members from DNRP build, maintain and improve our parks and trails systems, along with other recreational amenities that provide countless opportunities for fun and exercise for the whole family.

The department also helps King County respond to numerous "big picture" issues, including climate change, salmon recovery, Puget Sound restoration, and creation of resources from waste through recycling and other methods.

Our ongoing projects to rebuild aging flood-prevention facilities, increase wastewater treatment capacity, and conserve open space and habitat are significant

investments in the future health of our citizens, our economy, and our environment.

This work is also being accomplished in a time of unprecedented fiscal constraints. Today's tight budgets challenge all of us to do more with less, and to find creative ways to continue providing world-class service to our residents, customers, and ratepayers.

I want to thank all DNRP staff members for their tremendous work in 2010, and I look forward to their continued excellent work on behalf of the people of King County in 2011.

Sincerely,

Dow Constantine, King County Executive

The King County Department of Natural Resources And Parks (DNRP) is the leading public agency that safeguards and enhances King County's unsurpassed quality of life.

DNRP is comprised of four major divisions – Parks and Recreation, Solid Waste, Wastewater Treatment and Water and Land Resources, plus the GIS Center. DNRP has regional responsibilities for wastewater and stormwater management, solid and hazardous waste management, flood control, park and regional trail provision, resource lands management, climate response, stewardship promotion and related activities.

FROM THE DIRECTOR

The King County Department of Natural Resources and Parks is committed to providing King County residents with outstanding services to make this a great place to live, work, and enjoy.

HERE ARE SOME OF THE HIGHLIGHTS FROM 2010:

- * The Maury Island Open Space Acquisition agreement secures the largest undeveloped stretch of shoreline in Puget Sound, and is a critical step toward recovering salmon.
- * The final phase of construction was approved for Bow Lake Transfer Station, and this facility is on track to open in 2012. Bow Lake is the Solid Waste Division's busiest facility, and this work will not only improve efficiency, but accommodate future growth.
- We not only marked 50 years of flood warning services, but helped secure federal funds for Howard Hanson Dam repairs and led a nationallyrecognized Green River Valley public awareness campaign. These efforts greatly reduce the flood risk for thousands of residents and businesses.
- The Parks and Recreation Division's Weyerhaeuser King County Aquatic Center was selected to host the USA Diving Trials for the 2012 Olympics, while the nationally-acclaimed Duthie Hill Mountain Bike Park was opened through a community partnership grant.
- * DNRP helped develop King County's new energy plan that sets goals for achieving energy efficiencies while cutting greenhouse gas emissions.
- Brightwater treatment plant construction is now 90 percent complete and on track to begin wastewater treatment in 2011. Eleven of the 13 miles of conveyance tunnels have been completed and work is well under way to complete the remaining tunnel.

- * DNRP staff supported efforts to restore weak runs of Lake Sammamish kokanee by capturing adult fish to spawn in a hatchery, then releasing the offspring in their home streams.
- * We supported completion of the North Wind's Weir estuary restoration project in Tukwila, one of the largest restoration projects ever completed on the Duwamish River.
- * DNRP helped secure passage of a mercury-containing fluorescent lamp product stewardship law in the Washington Legislature. This has been a top priority of the Local Hazardous Waste Management Program in King County.
- * The Wastewater Treatment Division concluded a 10 year Productivity Initiative that saved ratepayers more than \$72 million.

These are just some of the highlights from the past year. The work we do is done with a commitment to sound financial practices with an eye toward careful stewardship of the public's resources.

I want to thank Executive Dow Constantine and the King County Council for their dedication and leadership.

Christie True

Director, Department of Natural Resources and Parks

STRATEGIC INITIATIVES

Staff with the DNRP Director's Office work to develop strategies for several important executive initiatives that cross agency, departmental and divisional boundaries. Here are highlights of the strategic initiatives work accomplished in 2010:

CLIMATE CHANGE

DNRP staff help develop climate change policies, including plans for adaption and mitigation.
Mitigation examples include the Cedar Hills
Regional Landfill biogas-to-renewable energy project, plus wastewater recycling and wastewater treatment biosolids production for agricultural and forestry uses.
Adaptation examples include staff efforts to reduce current and projected flood risk by working with the Flood Control District to repair levees and revetments, acquiring at-risk floodplain properties, and improving flood warning and prediction capacity. DNRP also conducts public outreach and education to promote recycling, waste reduction and green building efforts.

PUGET SOUND PARTNERSHIP

King County's participation in the Puget Sound Partnership initiative continues, as the state agency moves forward with its comprehensive plan for restoring this national treasure. Actions in 2010 ranged from helping protect the largest remaining stretch of undeveloped marine shoreline to participation in a new stormwater education campaign aimed at helping Puget Sound Basin residents understand that their actions have an affect on Puget Sound water quality.

WATER SUPPLY PLANNING

water supply. In 2010,

DNRP staff worked to streamline

The continued population growth in the Puget Sound Region makes water supply planning a necessity, and King County has been working with regional partners to identify potential issues related to future

Farm pads provide convenient high ground for placing livestock and equipment during flooding

King County's review process of water utilities' water supply plans in order to make this process more efficient and transparent.

ENERGY PLANNING

DNRP staff helped develop a new countywide energy policy that sets goals for more energy efficiencies and greenhouse gas emission reductions. The 2010 King County Energy Plan provides a detailed roadmap to achieve goals and objectives outlined in the 2010 King County Strategic Plan, builds on the county's past efforts to improve energy efficiency, and advances the use and production of renewable and greenhouse gas-neutral energy – for example, the Cedar Hills Regional Landfill biogas-to-renewable energy project and the West Point Treatment plant's cogeneration energy project. Staff also helped DNRP divisions assess their energy uses.

PERFORMANCE MANAGEMENT

DNRP uses performance information to seek guidance from stakeholders and elected leaders, target resource use and clarify direction for staff. Improvements in DNRP performance systems are focused on implementing the King County Strategic Plan and delivering work program expectations to divisions, sections,

programs and employees.

2010 DNRP Performance Information

IN 2010, the King County Council approved King County Strategic Plan, 2010–2014: Working Together for One King County, which is a key tool in Executive Constantine's work to reform county government by focusing on customer service, partnerships and financial stewardship.

Much of DNRP's performance improvement work in 2010 was focused on the alignment of its programs to the goals, objectives and strategies articulated in the King County Strategic Plan.

Progress was made quickly, as DNRP has a robust performance management program that already includes measures and targets addressing key strategic plan elements, including customer satisfaction, partnerships, efficiency and employee engagement.

There are several important lessons learned from 2010 performance results:

- * Toward our Environmental goal, employees responsible for design and construction of capital projects may need more support to comply with the Green Building and Sustainable Development Ordinance;
- Regarding our People and Communities goal, lines of business will need to expend greater effort to understand, measure, and improve customer satisfaction levels;
- Employee safety continues to improve, validating the operational improvements that have resulted in fewer accidents and claims; and
- * Toward our Fiscal and Economic goal, the Parks Entrepreneurial Revenue targets were achieved by our Parks Division, though renewed emphasis on efficiencies will be required for all divisions to achieve their targets for 3 percent efficiency.

The results presented on the following pages are primarily from 2010. The goals and performance measures of this summary graphic cover all DNRP programs funded in the 2010 Budget, including the Wastewater Treatment Division, the Solid Waste Division, the Parks Division, and the Water and Land Resources Division, as well as the Director's Office and King County GIS Center.

The King County Industrial Waste Program works cooperatively with customers as it regulates industrial discharges to the County sewer system.

We are proud to have received the Association of Government Accountants "Certificate of Excellence in Performance Reporting" for the past several years.

Our performance management system is configured to meet the needs of several audiences and users:

- For elected officials in King County, performance information helps them remain accountable by identifying achievements and areas for improvement;
- ** For DNRP leadership, performance information shows what strategies are succeeding, and where adjustments are needed to improve outcomes;
- For public, private, and community-based partners and collaborators, performance information provides a snapshot of current priorities and helps elicit stakeholder feedback; and
- For DNRP employees, performance information helps define priorities, establish targets and provide feedback on results.

Building on recent accomplishments, and responding to the Executive's Equity and Social Justice Program, DNRP is expanding how it tracks and reports measures of equity in service delivery, and is addressing disproportionate outcomes in community conditions that its services and facilities can help remedy. For example, DNRP investments in regional trails are being evaluated for the degree they can address disproportionate levels of physical activity in communities across King County.

KING COUNTY DEPARTMENT OF NATURAL RESOURCES

Community Conditions

RESOURCE CONSUMPTION

- Energy use
- Solid waste disposal and recycling
- Green building

ATMOSPHERE

Air quality

- Ambient temperatures
- GHG emissions

Indicators Legend

- Meets or exceeds standard, goal, or improved from prior years
- Approaching standard goal, or steady with prior years
- Below standard, goal. or decline from prior years

■ Insufficient data

leasures and Results

RESIDENTS' **STEWARDSHIP LEVELS**

Yard care and purchasing

CHINOOK SALMON RESTORATION

PROJECTS

JURISDICTIONAL **PARTNERSHIPS**

WTD, SWD, WLR

COUNTY GOVERNMENT MEASURES CLIMATE **PROTECTION**

Operational emission reductions

EMPLOYEES Survey results and safety

ENERGY PLAN IMPLE-**MENTATION**

BUILDING

ACHIEVEMENTS

GREEN

Performance Measures Legend

- Meets or exceeds target
- Approaches target (less than 10% away from target)
- Needs improvement (more than 10% away from target)
- Insufficient data

DNRP Goals

Environment Minimize waste and emissions, maximize resource re-use and recovery, and protect and restore habitats, ecological functions and aquatic conditions.

People and Communities Protect and improve human health, safety, and wellness - minimize hazards (including toxic exposures and flood risk), maximize opportunities for community building and fitness, build internal capacity for excellence in service delivery.

Fiscal Responsibility and Economic Vitality Support King County's economic development goals and ensure ratepayer value through effective, efficient and equitable program implementation.

General Legend

INDICATOR OR **MEASURE**

Number and rating of components 山山

2009 rating

Acronyms

King County GIS (Geographic Information System) Center

SWD Solid Waste Division

Water & Land Resources Division

WTD Wastewater Treatment

Division

For more information, see http:// your.kingcounty.gov/dnrp/measures/default.aspx

2010 AWARDS

INTERNATIONAL

King County GreenTools

Solid Waste Division, Recycling and Environmental Services

Communicator Awards – Excellence, Print Copy/Writing Category International Academy of Visual Arts

King County GreenTools

Solid Waste Division, Recycling and Environmental Services

Communicator Awards – Excellence, Print Special Edition Category International Academy of Visual Arts

South Plant Administration Building

Wastewater Treatment Division LEED Gold Certification – New Construction U.S. Green Building Council

NATIONAL

Brightwater Marine Outfall Project

Wastewater Treatment Division, Brightwater

Engineering Excellence Award – Finalist
American Council of Engineering Companies

DNRP KingStat Performance Report

Department of Natural Resources and Parks and the King County GIS Center

Certificate of Excellence – Service Efforts and Accomplishments Reporting
Association of Government Accountants

Streamside Landowners:

Effective Communication and Outreach Workshop

Water and Land Resources Division, WRIA 8 Watershed Team; Sage Enviro

Clarion Award – Excellence in Communications
Association for Women in Communications

South Treatment Plant

Wastewater Treatment Division *Peak Performance Award – Platinum*

National Association of Clean Water Agencies

West Point Treatment Plant

Wastewater Treatment Division

Peak Performance Award – Platinum National Association of Clean Water Agencies

Carnation Treatment Plant

Wastewater Treatment Division

Peak Performance Award – Gold National Association of Clean Water Agencies

Vashon Treatment Plant

Wastewater Treatment Division

Peak Performance Award – Gold

National Association of Clean Water Agencies

Flood Response web applications, Flood Warning System

DNRP Director's Office, Information Technology; Water and Land Resources Division, River and Floodplain Management Section

NACo Achievement Awards
National Association of Counties

King County Green River Flood Preparedness Campaign

DNRP Director's Office, Public Affairs Unit; Water and Land Resources Division, River and Floodplain Management Section and Visual Communications and Web Unit; King County GIS; King County Office of Emergency Management; King County Flood Control District

Blue Pencil Award – Excellence, Promotional/Marketing Campaigns

National Association of Government Communicators

2010 AWARDS

REGIONAL

Green Holidays campaign 2009

Solid Waste Division, Recycling and Environmental Services Section

Totem Award – Special Events and Observances, Government Public Relations Society of America, Puget Sound Chapter

Snoqualmie Watershed Water Quality Synthesis Report Maps

Water and Land Resources Division, Visual Communications and Web Unit and WRIA 7 Watershed Team; King County GIS

Technical Art Category – Award of Excellence
Society for Technical Communication, Willamette Chapter

STATE

Brightwater Marine Outfall Project

Wastewater Treatment Division, Brightwater

Engineering Excellence Award – Gold Water and Wastewater Engineering American Council of Engineering Companies, Washington State Chapter

Carnation Treatment Plant

Wastewater Treatment Division 2010 Outstanding Treatment Plant Award Washington State Department of Ecology

LOCAL

Brightwater Marine Outfall Project

Wastewater Treatment Division, BrightwaterDistinguished Project
International Right of Way Association, Puget Sound Chapter

King County GreenTools

Solid Waste, Recycling and Environmental Services Green Washington 2010 – Runner Up, Government/ Academic Category Seattle Business Magazine

PARKS AND RECREATION DIVISION

MISSION: To enhance the quality of life for communities by providing environmentally sound stewardship of regional and rural parks, trails, natural areas, forest lands, and recreational facilities, supported by partnerships and entrepreneurial initiatives.

WHAT WE DO

The Parks and Recreation Division offers 200 parks, 175 miles of regional trails, 180 miles of backcountry trails, and more than 26,000 acres of open space, including such recreational treasures as Cougar Mountain Regional Wildland Park, Marymoor Park, the Weyerhaeuser King County Aquatic Center and the Cedar River Trail.

Through community and corporate partnerships, sustainable operations and strategic investments, the division leverages taxpayer dollars to protect and conserve King County's public lands legacy for future generations.

2010 ACCOMPLISHMENTS

Financial Stability

The division has a diversified revenue base, including operating and capital levies (2008-2013), user fees, grants and gifts, and business revenues that result from strategic relationships with corporate and community partners. Despite the challenging economic climate in 2010, the division successfully grew its non-tax revenue stream, providing additional resources to operate its vast system while minimizing taxpayer subsidy.

Open Space Protection

In 2010, the division acquired more than 550 acres, including adding 41 acres to Cougar Mountain Regional Wildland Park and 90 acres to Carnation Marsh Natural Area through a donation from the Audubon Society. King County gained a new regional park, the former Glacier property on Maury Island. This 250-acre parcel features more than a mile of Puget Sound shoreline and connects to other parks and trails on the island.

The division also launched a multi-year inventory of the health of its 21,800 acres of forests as part of a larger collaborative project with the U.S. Forest Service, Cascade Land Conservancy and the University of Washington. The division will use the data and project results to

King County Parks provides recreational amenities of all kinds for our residents.

guide its long-term forest restoration and stewardship efforts.

Marymoor Park

Marymoor Park hosted several large happenings in 2010, including Cirque du Soleil's *Kooza*, the Concerts at Marymoor outdoor performance series and parking for the US Senior Open at Sahalee. In addition to attracting thousands of people to the park, these major events contribute significant business revenue to the division.

In 2010, the barn in Marymoor's historic district was renovated, further highlighting its vintage features, and major upgrades were made to the concert venue's electrical system, making it safer and more efficient.

Weyerhaeuser King County Aquatic Center (WKCAC)

More than 50 regional, state, and national events were held at WKCAC in 2010, including the PAC-10 Diving Championships. WKCAC was also selected to host two major nationally televised events in 2012 – the U.S. Olympic Diving Trials and the NCAA Men's Swimming and Women's Diving Championships.

Major renovations at WKCAC in 2010 included upgrading the HVAC system, draining and repairing the pool, expanding the locker rooms and updating the banquet hall. Together with recent energy efficiency upgrades, these improvements contribute to the facility's status as one of the country's preeminent aquatic centers.

Trails

The division expanded and enhanced its extensive network of regional and backcountry trails in 2010, including:

Completing, in collaboration with Washington State Department of Transportation, a paved, 1.2-mile segment of regional trail connecting the Issaquah-Preston and the Preston-Snoqualmie trails;

- Improving trail user safety by completing major repairs and maintenance along many regional trails corridors;
- Partnering with 4Culture to explore the sights and sounds of the Regional Trails System, as interpreted by three local artists:
- Publishing backcountry trail maps for 13 parks and completing GPS survey of the entire backcountry trail network of 180 miles at 26 parks; and
- * Completing a 40-foot-long trail bridge in Grand Ridge Park, built by volunteers from Washington Trails Association with salvaged wood found on site. The bridge protects ecologically-sensitive salmon habitat by directing hikers, mountain bikers and equestrians over Canyon Creek.

Volunteers

More than 8,550 volunteers provided 57,400 hours of service in 2010. From planting 20,000 native trees and shrubs to recycling and composting more than half the waste generated at the Concerts at Marymoor to building five miles of backcountry trails, volunteers enhanced parks, trails, natural areas and recreational amenities all throughout King County. The division also hosted 21 volunteers from AmeriCorps' National Civilian Conservation Corps, who focused on habitat restoration projects and provided more than 4,500 hours of service.

LEFT: Duthie Hill Mountain Bike Park opened to rave reviews. RIGHT: The grand opening of an historic interpretive trail at Dockton Park drew hundreds.

Community Partnerships

The Youth Sports Facilities Grant Program awarded 13 matching grants totaling nearly \$630,000 for the development of playgrounds, sports courts, athletic fields and other youth-oriented amenities. These projects will leverage more than \$2 million through partnerships with cities, schools and community organizations in King County.

Some 50 Community Partnerships and Grants (CPG) projects are in progress, representing \$14 million in King County commitments. When completed, these projects will add new public recreation amenities valued at an estimated \$60 million by leveraging community investments such as cash, in-kind donations, and volunteer labor. Highlights include:

- * The grand opening of Duthie Hill Mountain Bike Park with Evergreen Mountain Bike Association;
- ** Breaking ground on a new boathouse at Marymoor Park with Sammamish Rowing Association; and
- * Celebrating the grand opening of an historical interpretive trail at Dockton Park.

OUTLOOK

The challenging economic climate is expected to continue affecting the division's revenue sources in 2011. However, thanks to the implementation of the Parks Business Plan, the division is well positioned to manage its resources effectively and provide a stable level of service in 2011.

In 2011, the division will break ground on several major capital improvement projects, including on the Burke-Gilman and East Lake Sammamish trails. The division will celebrate the grand opening of key CPG projects, such as the boathouse at Marymoor Park and the synthetic turf field conversion at Petrovitsky Park. The division will also amplify its business development efforts, expand its individual giving program and collaborate with other jurisdictions to transfer remaining local properties

SOLID WASTE DIVISION

MISSION: Maximize ratepayer value by ensuring that citizens of King County have access to efficient and reliable regional solid waste handling and disposal services at rates as low as reasonably possible, consistent with sound environmental stewardship of our region.

WHAT WE DO

The Solid Waste Division provides environmentally responsible solid waste transfer and disposal services to residents and businesses in King County, excluding the cities of Seattle and Milton. The division operates eight transfer stations, two rural drop boxes and the Cedar Hills Regional Landfill – the last operational landfill in the county. The division works closely with cities to continue its national leadership in waste prevention, recycling and environmental stewardship.

2010 ACCOMPLISHMENTS

System Planning Leads to Action

System planning continued in 2010 as previously approved capital improvements got under way. The division recommended a preferred alternative for development of Cedar Hills that would extend its life for five to six years. The alternative was recommended to the County Council in a Project Program Plan (PPP) that was approved in December. Cedar Hills' lifespan had already been extended to 2019 as a result of reduced tonnage and operational efficiencies, such as the use of tippers. Approval of the PPP means that Cedar Hills won't reach capacity until about 2025.

A Facility Master Plan was transmitted to County Council for the Factoria Transfer Station that calls for replacing the existing facility with a new recycling and transfer station at the same location, while continuing operations during construction. Design development began for the new facility, which will include a fully enclosed recycling and transfer building and a household hazardous waste collection facility.

Construction continued on the new Bow Lake Recycling and Transfer Station at the site of the existing facility in Tukwila. Throughout construction, the division has successfully continued to serve both commercial and self-haul customers at King County's

The use of tippers helps improve landfill efficiency.

busiest solid waste transfer station. The existing building will be demolished once the new facility is completed in late 2012. A recycling area will be built on the site of the old structure, opening in late 2013. The division will seek Leadership in Energy and Environmental Design Gold certification for this project.

Work at the Houghton Transfer Station has improved customer and employee safety, and addressed station operation impacts to the neighborhood. The exist-

TOP: Site work for the new Bow Lake Transfer and Recycling Station was completed this year. BOTTOM: Raising and strengthening the roof at Houghton station makes it easier for large commercial trucks to operate inside the building and improves the station's ability to withstand heavy snow loads.

ing roof was raised and strengthened to meet code standards; the transfer trailer parking area was reconfigured to improve traffic circulation; a sound wall was constructed; the sanitary sewer pump station was replaced; and pedestrian improvements were made to the street fronting the station.

Developing New Strategies in Environmental Responsibility

The division continued its leadership in waste prevention, recycling, product stewardship and environmental responsibility. Some key program developments included:

- ** Partnering with the City of Seattle and Puget Sound Clean Air Agency to update King County's existing community greenhouse gas inventory, developing a consumption-based inventory methodology and defining a framework for assessing progress in meeting community greenhouse gas reduction goals.
- * The division's LinkUp Program focused on asphalt shingles and carpet. One-year performance results were favorable for demonstration pavement containing recycled asphalt shingles (RAS). As a result, the State Department of Transportation

and paving industry are writing and testing a specification for using RAS in hot mix asphalt. The division plans to use this material on future projects. As a partner in the Northwest Carpet Recycling Workgroup, LinkUp helped develop a strategy to bring carpet processing to the Pacific Northwest and support

A worker removes carpet for recycling.

- the development of end-markets for recycled carpet materials. LinkUp is actively engaged with prospective carpet processing companies, and has begun work to ensure that companies from different industries can fill the supply chain from carpet to market.
- ** Statewide product stewardship legislation was enacted requiring recycling of mercury-containing lighting products. Washington is the second state in the nation to require mercury lighting producers to fund their recycling. The law provides a no-cost, statewide recycling program for residents beginning in 2013.

Division Takes Steps to Stay Fiscally Fit

In response to the economic downturn and the resulting 18 percent decline in tonnage and corresponding revenues since 2007, the division has not only adjusted operating hours and reduced staffing, but also continues to explore other efficiency opportunities.

These steps resulted in cost savings that have helped to assure the division's long-term financial integrity. They have also allowed the division to maintain the rate that customers pay for disposal, which was scheduled to increase in 2011, for an additional year.

While recent tonnage levels appear to be stabilizing, the division is not expecting in the foreseeable future a return to the higher tonnage levels that existed prior to the economic downturn. The division will continue to look at ways to balance customer needs with cost-effective services.

Despite the challenges, the division remains committed to improving the solid waste system by modernizing its facilities as planned in partnership with stakeholders and as approved in the 2006 Solid Waste Transfer and Waste Management Plan.

OUTLOOK

In 2011, construction will continue on the new Bow Lake station, as will design work for the new Factoria facility. A final Comprehensive Solid Waste Management Plan will be issued, and a detailed Cedar Hills site development plan will be produced. The process will begin for locating new transfer facilities in northeast and south King County. The division will perform a rate study and propose a rate adjustment to the County Council.

WASTEWATER TREATMENT DIVISION

MISSION: The King County Wastewater Treatment Division (WTD) protects public health and enhances the environment by treating and reclaiming wastewater, recycling solids and generating energy.

WHAT WE DO

WTD is a clean-water utility that provides wholesale wastewater treatment services to 17 cities, 17 local sewer districts and more than 1.5 million people across a 420-square-mile area in King, Snohomish and Pierce counties.

Its 600 employees maintain and operate the facilities that collect and treat wastewater, plan and design new facilities, regulate the disposal of industrial waste and educate the public and businesses on ways to protect water quality.

The division's work is also guided by its forward-thinking vision, "Creating Resources from Wastewater," to research and invest in new technologies to turn the byproducts from the wastewater treatment process into valuable, recyclable resources for the benefit of the community and the environment.

2010 ACCOMPLISHMENTS

Major Capital Investments

King County invested about \$324 million in clean-water infrastructure in 2010 to upgrade and expand the system while supporting broad regional environmental and economic goals, such as protecting Puget Sound and creating jobs.

Significant progress was made on the Brightwater Treatment System project, the largest expansion of the regional treatment system since the 1960s.

By year's end, construction on the treatment plant was 95 percent completed, and system testing was already under way. In September, mining resumed on the remaining 1.9 miles of Brightwater's 13-mile-long conveyance tunnel. The plant is on schedule to begin treating wastewater in August 2011, and the tunnel is expected to begin operating in 2012.

Brightwater's community amenities will be open to the public in 2011, and will include an education/community center and 40 acres of restored habitat and trails.

In addition to Brightwater, WTD carried out dozens of sewer improvement projects to ensure the system

The Brightwater Treatment Plant is on target to begin operating in summer 2011.

continues to operate reliably and comply with environmental regulations. New equipment and computer systems were installed at the South Treatment Plant in Renton, the West Point Treatment Plant successfully began conversion of its disinfection system from chlorine gas to a safer sodium hypochlorite system, and the agency identified proposals to control combined sewer overflows that occur during heavy rains near four recreational areas along Puget Sound.

Resource Recovery and Conservation

Demand remained high for WTD's biosolids, the nutrient-rich organic byproduct of the solids treatment process. In 2010, the division recycled 100 percent of its biosolids, or 116,000 tons, which is used to fertilize farms and forests and to make consumer-grade compost for residential use. In 2011, the utility will explore ways to better market its biosolids product to expand its appeal to new and existing customers.

In 2010, the division produced 330 million gallons of reclaimed water from its existing facilities that was primarily used on the plant sites for landscape irrigation,

Roasted potatoes, garden fresh salads and herbed salmon accompanied a helping of expert testimonial by local farmers and scientists about the safety and benefits of biosolids at King County's South Treatment Plant's second annual Biosolids Demonstration Garden Harvest Luncheon in September.

industrial processes and heating and cooling. WTD is currently engaged in planning efforts to expand the availability of reclaimed water to potential customers near its existing treatment facilities.

The division also continued capturing and using the gas and heat created in the treatment process through alternative "green" energy technologies. In 2010, WTD harnessed biogas from the solids treatment process to create energy and heat for plant processes. The utility sold 1.3 million therms of natural gas to Puget Sound Energy and produced 0.39 million kilowatt hours of electricity that was used on site at South Treatment Plant.

Construction began in December on the West Point Treatment Plant's Waste-to-Energy project to upgrade an aging cogeneration system and enable the facility to turn digester gas into a source of heat and electrical power. An \$8.2 million grant awarded from Environmental Protecion Agency (EPA) will cover almost 44 percent of the cost of the project.

System Operation

Both the South Treatment Plant in Renton and the West Point Treatment Plant in Seattle received Platinum Peak Performance awards for attaining 100 percent compliance with their respective National Pollutant Discharge Elimination System permit effluent limits under the federal Clean Water Act and the state's Water Pollution Control Law. Platinum level awards indicate multiple consecutive years of compliance.

Earning Public Trust: Finance and Business

The division issued more than \$300 million in bonds in 2010 to cover the cost of completing projects outlined in the Regional Wastewater Services Plan, a 30-year comprehensive plan adopted by the King County Council in 1999 to ensure the system keeps pace with population growth.

TOP: King County will continue working with the Port of Seattle, the City of Seattle, and Boeing on plans related to the Lower Duwamish Superfund cleanup. BOTTOM: In 2010, WTD continued its very popular tour program, taking well over 3,000 students and community members through its plants to learn about the utility's clean-water mission.

Bond rating agencies Moody's and Standard & Poor's affirmed WTD's favorable credit ratings, citing the utility's strong management practices, commitment to a capital improvement plan

In June, the King County Council unanimously voted to increase the monthly wholesale sewer rate from \$31.90 to \$36.10, or 13.2 percent. The two-year rate went into effect on Jan. 1, 2011. In addition, the capacity charge paid by newly connecting customers was increased from \$49.07 to \$50.45. The new rates will provide the funding to ensure WTD continues to meet its regulatory requirements and fiscal commitments while safeguarding the environment and human health.

April 2011 marks the sunset of WTD's 10-year Productivity Initiative program. The program has effectively saved ratepayers about \$70 million since its inception. Executive Constantine is expected to submit a plan to the King County Council to consider revising and relaunching a similar productivity/savings program for the utility.

OUTLOOK

wastewater, meeting regulatory requirements through programs to upgrade and maintain its regional system, and continue its fiscally responsible management practices.

WATER AND LAND RESOURCES DIVISION

MISSION: The Water and Land Resources Division is helping to protect King County's water and lands so that its citizens can enjoy them safely today, and for generations to come.

WHAT WE DO

The Water and Land Resources Division (WLRD) provides services to the citizens of King County that protect and restore public safety due to floods and stormwater, water quality and the integrity and public benefits of our land and water resources.

The services include the Surface Water Management Program, the Environmental Lab, portions of the King County Hazardous Waste Program, River and Floodplain Management Section as the service provider to the King County Flood Control District, plus programs that provide economic and technical support for forestry and agriculture, acquiring open space, restoring habitat and controlling noxious weeds.

WLRD also has a science section that provides scientific expertise, data analysis, modeling and environmental monitoring services to service providers within DNRP and King County.

2010 ACCOMPLISHMENTS

Stormwater Services

- Inspected more than 3,000 stormwater flow control and treatment facilities to ensure proper function and protect our natural water bodies from stormwater runoff and pollution.
- * Inspected more than 500 business sites for pollution prevention.
- Spearheaded a collaborative effort to develop a regional stormwater monitoring program to achieve regulatory requirements in a cost-effective manner.
- Leveraged county funds for priority capital and operating services by approximately \$1 million in state and federal grants.

Rural and Regional Services Section

- Protected 952 acres through purchase, easement or Transfer of Development Rights; enrolled 755 acres from 68 landowners in the Public Benefit Rating System.
- Completed construction of 14 habitat projects; restored more than 50 acres of riparian buffer; removed 225 feet of marine bulkhead; and planted about 60,000 plants.

High river flows require careful monitoring to ensure public safety.

- * Awarded \$6 million in external grants for habitat restoration and protection.
- * Surveyed 9,000 sites and contacted 2,800 property owners for noxious weed control.
- * Contacted 3,000 businesses for hazardous waste management including 1,000 onsite visits.
- * Maintained 6,000 feet of agriculture drainages; implemented 27 water quality livestock best management practices; approved 40 forest plans on 1,571 acres.

River and Floodplain Management Section

- * Constructed nine repairs to levees damaged in the January 2009 flood for a total of 61 projects since the King County Flood Control District (FCD) formed in 2007.
- * Elevated nine homes above flood levels, primarily using Federal Emergency Management Agency grants.
- Leveraged nearly \$8 million in external funding for flood reduction, totaling \$43 million in external funds since FCD formation.
- Inspected roughly 26 miles of temporary flood containment structures on the lower Green River; repaired more than 500 temporary containment structures.
- Prepared the FCD's Hazard Mitigation Plan, which was then approved by the Federal Emergency Management Agency and Washington's Emergency Management Division.
- Facilitated permitting and construction of two farm pads in the lower Snoqualmie River Agricultural Production District. In total, 24 farm pads have been approved by the Farm Pad Program.

Science Section

- * Received \$2.39 in grant funding to provide a solid scientific basis for King County operations.
- * Focused our monitoring programs and made the data available to the public, local, state and federal agencies for use in stormwater management.

Environmental Lab

- Provided specialized services to 170 projects, analyzing approximately 470,000 parameters with an overall accuracy rating of more than 98 percent.
- Expanded saltwater capabilities in response to new wastewater NPDES permit requirements for the West Point outfall.
- ** Conducted storm sampling for National Pollutant Discharge Elimination System stormwater permit work in WLRD and Roads, worked with other King County agencies, Ecology and the EPA in developing a sampling and analysis response plan for potential Green River flooding, and responded to 62 water quality trouble calls.

LEFT: Environmental Lab staff deploy a data measuring instrument in Elliott Bay. RIGHT: The Environmental Lab's R/V 'Liberty' transporting field scientists and the Conductivity, Temperature and Depth instrument to a monitoring station in Puget Sound as part of the Marine Ambient Program.

OUTLOOK

In 2011, WLRD staff will undertake many important efforts, including

Stormwater Services

- Begin a jurisdiction-wide stormwater capital needs assessment.
- Complete drainage improvements in May Valley.

Rural and Regional Services Section

- Board of Health approval of a fee increase to continue to fund the Local Hazardous Waste Management Program at current service levels.
- Work on passage of a product stewardship based medicine return bill by the state Legislature.
- Continue a capital project milestone completion rate of more than 80 percent.
- Close on 30 property acquisitions for land protection.

River and Floodplain Management Section

- Prepare a federally-required five-year update to the 2006 King County Flood Management Plan.
- Continue feasibility analyses, design and permitting of capital projects for large-scale flood risks along King County's major rivers, as well as acquiring or elevating repetitively flooded residences.
- Complete a coastal flood hazard analysis and mapping for Vashon-Maury Island and incorporated mainland shorelines of King County.

Science Section

- Expand our support of WTD's response to the EPA Superfund listing in the Duwamish River with work related to controlling and removing toxics in the river sediments, biota and surrounding watershed.
- Deliver on new grant projects addressing environmental challenges in King County, including development of tools and information for use in Puget Sound preservation and restoration.
- Assess the key pathways for bioaccumulating toxics into Lake Washington and provide data to plan control strategies. These toxics have resulted in fish consumption advisories in Lake Washington.
- Measure the effectiveness of potential stormwater retrofit strategies on stormwater flow and quality. This will allow better planning of stormwater projects in King County and other Puget Sound counties.

Environmental Lab

- Add new projects, including increased toxic algae monitoring.
- Support to the Wastewater Treatment Division's replacement of the Fremont Siphon.
- Help Public Health Seattle & King County in their evaluation of discharges from "green" dry cleaners.
- Sampling and analysis in support of DNRP's efforts to trace and limit sources of contamination in the Lower Duwamish waterway.

KING COUNTY GIS CENTER

The King County GIS (KCGIS) Center provides efficient, high-quality geographic information systems solutions to King County agencies, the public and our regional partners, to assist in meeting the business needs of King County and its communities.

WHAT WE DO

The KCGIS Center designs, develops and delivers a wide range of robust GIS data, mapping and analytical solutions which enable efficient and effective management of King County's diverse cultural resources and complex physical environment.

These GIS products and services provide essential support for the planning and management needs of DNRP, other King County departments and cities and local agencies throughout the region. The KCGIS Center creates solutions to match client requirements through three lines of business:

- Matrix Staff Services directly supports DNRP with a team of experienced GIS professionals, each of whom focuses on the needs of specific work programs;
- Enterprise Operations provides centralized technical and administrative coordination and support for GIS professionals and end users across all King County agencies; and
- Client Services offers a full spectrum of GIS consulting and project services to King County agencies and external customers.

2010 ACCOMPLISHMENTS Matrix Staff Services

Parks and Recreation Division - ParkFinder, a powerful new web-based mapping system, was launched and offers quick, user-friendly public access to maps and information for King County parks, trails, natural areas and recreation-related facilities and events. A key series of maps and graphics were prepared for the East Lake Sammamish Trail Recreation Conservation Office grant application and presentation in Olympia, which resulted in a grant award of \$500,000. Development continued on an expanded series of full-color back-country trail maps for sites throughout the county.

Solid Waste Division - Staff continued analysis involving disaster modeling and hazard assessment for earthquakes in King County, in collaboration with researchers from the University of California, in support of the division's planning for post-disaster debris management and disposition. Major improvements and enhancements were begun on the illegal dumping complaint reporting system, including use of powerful new interactive mapping tools. Numerous maps and analyses were completed to support the division's programs and events to encourage recycling and reuse of materials and to promote green building tools and techniques.

Wastewater Treatment Division - Geographic analysis and mapping supported several key division capital projects. A data management plan was designed and implemented, and basins were delineated, for the Decennial Flow Monitoring project. Analysis of potential green stormwater infrastructure solutions for uncontrolled Combined Sewer Overflow (CSO) basins was completed, and a "green" alternative was chosen to control the Barton Pump Station CSO. Strategies

The new Parkfinder web-based mapping system.

were developed using GIS analyses and mapping for the Reclaimed Water Comprehensive Plan, while the Onelines Wastewater Conveyance Atlas was completed.

Water and Land Resources - Survey data collected along the Cedar River were used to establish the number of people and groups using each section of the river for recreation. This information will be used to support multiple recreation-related programs. Coastal Change Analysis Program data were used to detect land cover changes in selected basins in one of King County's watersheds. The analysis results will be used to direct preservation, restoration and acquisition efforts. New web-based applications for groundwater data access, salmon monitoring and oblique photo viewing along the Snoqualmie River were also completed.

Enterprise Operations

Spatial Data Warehouse and Enterprise Data Coordination - The Spatial Data Warehouse (SDW) now hosts 478 GIS datasets with DNRP agencies, including the KCGIS Center, responsible for 280 of them. Many SDW data layers and tables are now available via the new GIS Data Portal, a website where King County GIS data can be downloaded at no cost. The SDW image library has been expanded with the addition of new 2010 imagery. Data coordination efforts continue to focus on publishing other key data layers to the SDW, supporting KCGIS priority initiative projects, and improving metadata content and availability.

Internet Mapping Services - The Parcel Viewer and iMap applications continued as two of the most frequently visited of all King County web-based services in 2010, experiencing more than 2.4 million visits by more than 640,000 individual users. This included many return visitors and a growing numbers of new users who were attracted to these mapping services by their ease of use and by the wealth of available information.

Interagency Collaboration - GIS staff provided technical leadership in developing and deploying the Road Services Division's Daily Traffic Counts web-based mapping service. Staff also worked closely with several county agencies to improve the quality and timeliness of data provided to the enterprise GIS data warehouse, notably with the Department of Assessments, to improve the positional accuracy of the parcel layer.

The KCGIS Center provided essential staff leadership and support to complete development and implementation of the GIS Data Portal, while also facilitating collection of full color and infrared orthoimagery for the entire county.

Client Services

More than 160 projects were completed for more than 90 different customers, including

Green River Potential Inundation Risk.

numerous King County agencies and cities and other public agencies throughout the region.

Key Client Services projects during 2010 included:

- * Assistance for King County Animal Control in implementing their new address/jurisdiction database;
- * Continuation of support, data, custom training and mapping assistance for the City of Covington;
- Implementation of a web mapping directory for King County Veterans and Human Services Levy funded service sites:
- Grant-funded application development work for DNRP Director's Office initiatives; and
- * Completion of the third edition of Sound Transit's Regional Transit Map Book.

OUTLOOK

Tasks for the KCGIS Center in 2011 include priority work initiatives identified by the multi-agency KCGIS Technical Committee, such as a continued emphasis on improving cadastral data accuracy, assisting the Department of Development and Environmental Services in launching the GIS components of an enterprise permitting system and integrating 2010 census geography and data with the county's GIS data sets.

DNRP FINANCIALS

(O) = Operating (\$Millions) (C) = Capital (\$Millions) King County
Executive

DNRP
Director's Office

6.3 Million (O)

35.1 FTEs

The following pages provide an overview of the Department of Natural Resources and Parks' adopted 2011 budget, along with a summary of the various charges for utility services provided by the Department's line divisions.

GIS Center \$4.6 Million (O) 27 FTEs

Wastewater Treatment⁽²⁾

\$299.7 Million (O) \$230.8 Million (C) 594.7 FTEs

Water and Land Resources (2)

\$53.4 Million (O) \$55.5 Million (C) 334.1 FTEs

Solid Waste (2)

\$93.5 Million (O) -\$5.8 Million (C) 389.6 FTEs

Parks and Recreation (3)

\$30 Million (O) \$21.3 Million (C) 174.4 FTEs

- (1) Includes operating expenditures, debt service, and transfers to reserves and CIP.
- (2) Includes operating expenditures and debt service.
- (3) Includes operating and YSFG expenditures.

Department of Natural Resources and Parks Rate Summary

	2002 Actual	2003 Actual	2004 Actual	2005 Actual	2006 Actual	2007 Actual	2008 Actual	2009 Actual	2010 Actual	2011 Adopted
Solid Waste Enterprise										
Rate per ton at SWD transfer stations	\$82.50	\$82.50	\$82.50	\$82.50	\$82.50	\$82.50	\$95	\$95	\$95	\$95
Change from previous year	0%	0%	0%	0%	0%	0%	15.2%	0%	0%	0%
Regional Direct Fee (\$/ton)	\$59.50	\$59.50	\$69.50	\$69.50	\$69.50	\$69.50	\$80.00	\$80.00	\$80.00	\$80.00
Change from previous year	0%	0%	16.8%	0%	0%	0%	15.1%	0%	0%	0%
Wastewater Treatment Enterprise										
Monthly rate per household (\$/RCE)	\$23.40	\$23.40	\$23.40	\$25.60	\$25.60	\$27.95	\$27.95	\$31.90	\$31.90	\$36.10
Change from previous year	18.5%	0%	0%	9.4%	0%	9.2%	0%	14.1%	0%	13.2%
Surface Water Management Program										
Monthly rate per household ⁽¹⁾	\$8.50	\$8.50	\$8.50	\$8.50	\$8.50	\$9.25	\$9.25	\$9.25	\$9.25	\$11.08
Change from previous year	20.1%	0%	0%	0%	0%	8.8%	0%	0%	0%	19.8%
Inflation Rate (Change from previous year) (2)										
Seattle Consumer Price Index (CPI)	1.9%	1.6%	1.2%	2.8%	3.7%	3.9%	4.2%	0.5%	0.2% ⁽³⁾	1.8% ⁽³⁾

Notes:

- (1) Billed twice per year
- (2) Source: U.S. Bureau of Labor Statistics (CPI-U for Seattle MSA)
- (3) For 2011, forecasted change Puget Sound Economic Forecaster, Dec. 2010

PARKS AND RECREATION FINANCIALS

Youth Sports Facilities Grant	Partnership grants to develop, rehabilitate, and/or expand youth sports fields/facilities Youth Sports Facilities Grant (YSFG) management	\$825,368			703,539		23,761	\$825,368	n management staff sion levy; Operating grants. onal and rural facilities; etce with managing ent programs. Includes evy. om the Parks 23,761 from Youth d.	ond endowment Is	pansion Levy consist of ecents to Parks CIP,	n the payroll unt for the modest ble and the adopted
Central Charges & Overhead	Central charges and control of co	\$4,497,024	2,959,453	740,079 360,166		23,689	5,544	\$4,497,024	 Majority of capital program management staff backed by REET and Expansion levy; Operating levy funds applied to CPG grants. Funds expenditures in regional and rural facilities; not used for UGA facilities. Dedicated car rental tax. Funds expenditures associated with managing capital and land management programs. Includes both REET and Expansion Levy. Interest includes \$35,148 from the Parks Operating Levy Fund and \$23,761 from Youth Sports Facilities Grants Fund. 	(b) Fund balance in YSFU beyond endowment is available for programming.	(7) Revenues from five-cent Expansion Levy consist of pass-through funds of three cents to Parks CIP,	one cent to tunes, and one cent to woodland Park Zoo. (8) Minor adjustments made in the payroll reconciliation process account for the modest differences between this table and the adopted
Director's Office and Administrative Services	Director's office Finance/budget HR/payroll WAN/LAN/PCIS support Audits	\$2,861,687	1,883,252	470,950 229,803		15,074	3,528	\$2,861,687	Levy Revenues (2) 19,067,400 4,691,585 rts Facilities Grant (3) 703,539 Levy Admin Fee 150,169 2,653,608 58,909 on from Fund Balance (6) 2,685,097	\$30,010,307	Levy Budget	2011 APPROPRIATION (7) 19,067,400 127,002
Capital and Land Management Section (1)	Capital Improvement Program management Community Partnerships and Grants (CPG) management Small contracts (CIP)	\$2,370,776	306,526	2,064,250				\$2,370,776	REVENUES REVENUES Operating Levy Revenues (2) Business Revenues Youth Sports Facilities Grant (3) Expansion Levy Admin Fee CIP (4) Interest (5) Contribution from Fund Balance (6)	TOTAL EXPENDITURES	2011 Expansion Levy Budget	REVENUES 20 Expansion Levy Revenue (7) Contribution from Fund Balance
Resource Section (8)	Maintenance districts Facilities and Grounds Natural Resources Program Utility and Mow crews	\$12,001,240	8,585,526	2,147,007		68,722	1,183,900	\$12,001,240	2010 APPROPRIATION nts 8,623,144 (Grants 4,070,000) 3,053,883 800,000) 1,880,787 1,00,000	\$21,324,774	Ī) 9,782,677 1,096,783
Regional Parks, Pools, & Recreation Section (8)	King County Aquatics Center Marymoor Regional Park Recreation/scheduling and community center Greenhouse Program Teen Program	\$7,454,212	5,332,643	1,333,549		42,684	735,344	\$7,454,212	Improveme Ision Levy & pansion Lev pansion Lev	DGET	Designations and Reserves	(Estimated fund balance on 12/31/10) ting Fund ts Facilities Grants Fund
		BUDGET	REVENUE Operating Levy	Business Revenues Real Estate Excise Tax (REET) & Expansion Levy	Youth Sports Facilities Grant (YSFG)	Expansion Levy Admin. Fee	Interest Earnings Contribution from/	to Fund Balance (6) TOTAL REVENUE	CIP PROJECT CATEGORY Regional Trail Connections & Improvemen Real Estate Excise Tax, Expansion Levy & Acquisitions Real Estate Excise Tax & Expansion Levy Infrastructure Improvements Real Estate Excise Tax & Expansion Levy Infrastructure Improvements Real Estate Excise Tax & Expansion Levy Administration Real Estate Excise Tax & Expansion Levy Grants to Partners Real Estate Excise Tax & Expansion Levy Grants to Partners Real Estate Excise Tax & Opension Levy Grants Service & Other Charges	TOTAL, 2011 CIP BUDGET	Des	(Estimated fund balance For Lewy Operating Fund For Youth Sports Facilities Grants Fund

SOLID WASTE FINANCIALS

A functional overview of the Solid Waste Division's 2011 operating and capital budgets and revenue sources. Reserves and transfers to the capital program are separately identified.

inance & Bournal Charges age fiscal age fiscal and overhead and inister onner service onnel ctions and overhead aninister onner service onnel ctions munications bronder: 8.9.007,223 \$6,450,356 REVENUE BUDGET BUDGET \$8,907,223 \$6,450,356 Feet earnings: \$6,741 Other: \$1,000 S6,7213 \$6,450,356 Feet Evenue REVENUE REVEN	\$78,552,810 \$113,000
re & rration scal scal cations acations acations acations (a) 44,482 wenue scal fees: \$44,482 cother; \$1,000 wenue (a),223 cother; \$1,000 wenue	57.
Finance & Administration Manage fiscal functions Administer customer service personnel functions Communications BuDGET \$8,907,223 BuDGET \$8,907,223 Interest earnings: \$61,744 Other \$1,000 \$1,000	
Recycling & Finance & Services Services Administration Education Technical and functions Technical and functions Technical and functions Technical and functions Technical assistance Collection Personnel Services Communications Services Communications Services Payroll functions Services Payroll functions Services Payroll functions Services Payroll functions Services	2011 REVENUES Disposal fees Lease fees Moderate viels water fee
Capital Facilities(1) Plan and execute capital projects Environmental monitoring Operations support \$6,457,809 REVENUE Disposal fees: \$6,3457,809 Lease fees: \$6,3457,809 \$113,000 \$6,457,809	2011 REVENUES Disposal fees Lease fees Madagagagidung
Operations Administration Maintenance planning for operations functions functions S1,440,763 TOTAL REVENUE S1,440,763 S1,440,763	CCES 7,383)
Maintenance Operations Maintain facilities and equipment Procure and control inventory S9,693,217 REVENUE Disposal fees: \$9,693,217 TOTAL REVENUE \$9,693,217	2010 APPROPRIATION REVENUE SOURCES (\$18,097,383)
Tansportation Operations Operations Operations Operations ansport garbage Operate and maintain active adulated and closed aterial Landfill and control inventory replacement transfers BUDGET BUDGET BUDGET BUDGET BUDGET S9,512,090 S26,097,089 S9,693,2 Fund balance: S9,75,310,285 S9,693,2 Fund balance: S9,75,32 Fund balance: S9,693,2 S9,693,2 Fund balance: S9,75,32 Fund balance: S9,693,22 Fund balance: S9,693,22 Fund balance: S9,693,22 Fund balance: S9,75,32 Fund balance: S9,75,33 Fund balance: S9,75,32 Fund	2010 APPROPRIAT
Transportation Operations Transport garbage to landfill Haul leachate and maintenance material Equipment replacement replacement transfers BUDGET \$9,512,090 REVENUE Disposal fees: \$9,512,090 TOTAL REVENUE \$9,512,090	CIP PROJECT CATEGORY Solid Waste Transfer Disposal fees
Transfer Station Operate transfer facilities Collect fees Monitor waste Equipment replacement transfers 812,019,287 REVENUE Disposal fees: \$11,844,287 Recycled materials proceeds: \$175,000	CIP PRO Solid Wa Dispos
Debt Service Debt payments on bonds 84,356,187 REVENUE Disposal fees: \$4,356,187 TOTAL REVENUE \$4,356,187	

occioction			\$78,552,810	\$113,000	\$3,211,288	\$160,000	\$175,000	\$398,148	\$884,000	\$169,013	\$1,000	\$9,795,532	\$93,459,791	\$89,103,604	\$4,356,187	\$93,459,791	
677(106)00	ıdget Summary		\$78,	Ś	\$3,	Ś	Ś	·s	Ċ.	Ś		.'6\$	\$93,4		\$4.	\$93,4	
0116366	2011 Operating Budget Summary	VENUES	fees	ý	Moderate risk waste fee	Uninc. household fees	Recycled materials proceeds	Grants and contributions	Landfill gas to energy	arnings		ance	2011 TOTAL REVENUES	2011 OPERATING EXPENDITURES	vice (2)	2011 TOTAL EXPENDITURES	
Cool (Ct/or		2011 REVENUES	Disposal fees	Lease fees	Moderati	Uninc. hc	Recycled	Grants ar	Landfill g	Interest earnings	Other	Fund Balance	2011 TO	2011 OP	Debt Service (2)	2011 TO	

\$8,258,117 \$888 \$3,192,000 \$833,333

ţ	n
t	=
Ċ	2
3	ž
•	-

\$32,512,969 \$5,307,112 \$13,396,024

(Estimated fund balance on 12/31/10)

Landfill Postclosure Maintenance Fund(4)

Landfill Reserve Fund (3)

Capital Equipment Replacement Fund **Environmental Reserve Fund**

Construction Fund (5)

(\$5,814,821)

Capital Equipment Replacement Program (Transfer) Disposal fees

Environmental Reserve Solid Waste Disposal

Disposal fees Disposal fees

Capital Equipment Repair Program (Transfer) Disposal fees

TOTAL, 2011 CIP BUDGET

- (1) A landfill rent payment of \$8.61M is included in this budget.
- (2) Includes operating fund costs for the Engineering Section and a \$1 million transfer to the Construction Fund.
- (3) Reserves required by statute and code. Unexpended appropriation is not reflected.

\$43,593

\$6,760,325

(4) Reserves required by statute and code. \$10M loaned out to Construction fund. (5) Based upon revised funding plan. Includes \$10M loaned in from PCM. Includes funds 3901/3903/3904.

WASTEWATER TREATMENT FINANCIALS

Brightwater Central & Other Charges	\$95,685 \$25,026,287	95,685 25,026,287	\$95,685 \$25,026,287	NOTES: (1) Manager and Finance & Administration budgers include direct charges only; County and Department-level charges only; County and "Central & Other Charges" cost center. (2) Not included in WTD's operating budget appropriation; this is shown only to balance revenue use to total operating revenues. (3) In the chart above, Facilities Inspections (cost center 4840) is included in Project Planning & Delivery (\$2,474.16). In the adopted budget ordinance, Facilities Inspections is included in Operations, per the Transparency Ordinance.	
Project B Planning & Delivery(3)	\$3,653,175	3,653,175	\$3,653,175	(1) Manager and F include direct of Department-le "Central & Oth (2) Not included in appropriation; revenue use to (3) In the chart ab (cost center 48 Planning & Del adopted bugge is included in Cordinance.	
Environ. & Comm Services	\$3,267,020	3,267,020	\$3,267,020	295,798,451 5,272,346 40,170,818 (7,000,000) 4,539,697 1,734,000 1,579,991 \$ \$342,095,303 \$111,115,816	\$342,095,303
Resource Recovery	\$8,472,398	8,472,398	\$8,472,398	2010 Operating Budget Summary 2011 REVENUES Sewer Rates Sewer Rates Capacity Charges A0,170,818 Rate Stabilization Contribution (7,000,000) Industrial Flow Charges Septage Disposal Fees (7,200,000) 1,379,991 2011 TOTAL OPERATING REVENUES (1,175,816) 2010 OPERATING EXPENDITURES (111,115,816) 2010 DEbt Service (1,88,627,713) Thansfer to Reserves and CIP	
West Operations	\$27,821,756	25,551,908	\$27,821,756	2010 Operating Bud 2011 REVENUES Sewer Rates Interest Earnings Capacity Charges Rate Stabilization Contribution Industrial How Charges Septage Disposal Fees Other Misc Revenues 2011 TOTAL OPERATING REV 2010 OPERATING EXPENDITU	
East Operations	\$33,933,081	29,929,233	1,734,000	73 3 3 3 7 7 7 7 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	32
Finance & Admin (1)	\$4,607,599	4,607,599	\$4,607,599	am (CIP) Budget 2011 APPROPRIATION 175,358,943 45,740,526 1,655,773 8,012,875 \$230,768,117 erves 12/31/10) 175,467,390 5,000,000 58,000,000 58,000,000 58,000,000	11,111,582
Manager (1)	\$4,238,815	4,238,815	\$4,238,815	ent Progr	erve
Debt Service	\$188,627,713	143,184,549 5,272,346 40,170,818	\$188,627,713	CIP PROJECT SUMMARY Wastewater Treatment Wastewater Conveyance Capital Replacement Asset Management TOTAL, 2011 CIP BUDGET Bond & State Revolving Fund b Construction Liquidity Reserve Policy Reserves Rate Stabilization Reserve	Operating Liquidity Reserve
	BUDGET	REVENUE Sewer Rate Interest Earnings Capacity Charge Industrial Flow	Septage Disposal TOTAL REVENUE	CIP I Wasi Wasi Capi Asse TOT Cons Polic Rate	Ope

WATER AND LAND RESOURCES FINANCIALS

	Administration	Costs (1)	Rural & Regional Services	Rivers and Flood Management	Environmental Lab	Science Monitoring & Data Management	Stormwater Services
	Division Management Accounting and Payroll Division IT Support Finance and Budget Human Resources Intergovernmental Office Support Performance Management Rate Development SWM Billing	•Central Charges & Overhead Library	Acquisitions Agriculture Basin Stewards Current Use Taxation Ecological services Forestry Grants Groundwater Program Local Hazardous Waste Watershed ILA's	• Flood Control District	Aquatic Toxicology Microbiology Trace Metals Conventionals Info Systems & Data Analysis Trace Organics Frivironmental Services Trouble Call Program Lab Project Management	• Freshwater Assessment • Groundwater & • Groundwater & Hydrologic Marine & Sediment Assess. • Risk Assessment • Watershed & Ecol Assessment • Lakes Stewardship	- Facility maintenance - Drainage investigation - Regulations and compliance - NPDES permit - Capital Transfers - SWM engineering
Shared Services Fund 1210 SWM Fund 1211 Flood Control District Fund	5,432,588 211,758	5,004,898	7,090,369 2,084,544	6,021,026	7,520,197	3,386,946	13,418,879
Novious Weed Fund 1311 Noxious Weed Fund 1311 Intercounty River Improvements 182			1,738,100	64,000			
2011 ADOPTED BUDGET TOTALS (2)	\$5,644,346	\$6,350,565	\$10,913,013	\$6,135,026	\$7,520,197	\$3,386,946	\$13,418,879
2011 Capital Im	2011 Capital Improvement Program (CIP) Budget	Sudget	2011 Oper	2011 Operating Budget Summary	NOTES (1) This includes:	30	
CIP PROJECT CATEGORY Surface Water Construction Restoration SWM, Grants, ILAs Conservation Futures Conservation futures Levy, interest earnings King County FCZD Capital Projects (5) King County FCZD Capital Projects (5) King County FCZD Contract revenue, grants, ILA's Tritle III, Urban Restoration & Habitat Restorat Transfer of Development Rights, Open Space Grants, lease revenues, interest earnings, residual TOTAL, 2011 CIP BUDGET Designations and Estimated fund balance on 12/31/11	ILA's toration/Farmland 2ace dual bond proceeds s and Reserves	2011 APPROPRIATION 12,525,877 10,125,995 27,495,464 5,783,719 \$55,531,055 \$1,400,000	SWM Fee SWM Fee King County Flood Control Zone District Contract King Conservation District Noxious Weed Fee Env Lab Services County General Fund Local Hazardous Waste WTD Operating WTD Capital Grants/Interagency Services (3) 2011 TOTAL REVENUES (4)	20 20 1 1 3) \$8, 89. BITURES \$53,	© © ©	Library DNRP Overhead/GIS Charges 1,375,162 Library DNRP Overhead/GIS Charges 1,370,708 County Overhead Charges 1,370,708 County Overhead Charges 587,799 County Charges/ Undistributed COLA TOTALS \$6,350,566 \$5,350,566 Total County Charges/ \$6,350,703 Total \$6,350,703 Total \$6,350,703 \$6,350,703 \$7,993 \$	ons of \$90,723,934 less I which Council I levy suppression contra of 19 ley suppression contra of 2 of 57,995,598. Figure also as excess appropriation Proposed SWM rate from all parcel. This will be sent to ges, ILA and service charges ownward to remove internal

CONTACT US

KING COUNTY EXECUTIVE

Dow Constantine

Phone: 206-296-4040 fax: 206-296-0194 www.kingcounty.gov/exec/

DEPARTMENT OF NATURAL RESOURCES AND PARKS

Christie True, Director

201 S. Jackson Street, Suite 700 Seattle, WA 98104 Phone: 206-296-6500 Fax: 206-296-3749 www.kingcounty.gov/ environment/dnrp.aspx

PARKS AND RECREATION DIVISION

Kevin Brown, Director

201 S. Jackson Street, Suite 700 Seattle, WA 98104 Phone: 206-296-8631 Fax: 206-296-8686 www.kingcounty.gov/parks

SOLID WASTE DIVISION

Kevin Kiernan, Director

201 S. Jackson Street, Suite 701 Seattle, WA 98104

Phone: 206-296-4466 Fax: 206-296-0197

Toll free: 1-800-325-6165, ext. 66542 www.kingcounty.gov/solidwaste

WASTEWATER TREATMENT DIVISION

Pam Elardo, Director

201 S. Jackson Street, Suite 505 Seattle, WA 98104

Phone: 206-684-1280 Fax: 206-684-1741 www.kingcounty.gov/wtd

WATER AND LAND RESOURCES DIVISION

Mark Isaacson, Director

201 S. Jackson Street, Suite 600 Seattle, WA 98104

Phone: 206-296-6587 Fax: 206-296-0192 www.kingcounty.gov/wlr

KING COUNTY GIS CENTER

George Horning, Center Manager

201 S. Jackson Street, Suite 706

Seattle, WA 98104 Phone: 206-263-4801 Fax: 206-263-3145 www.kingcounty.gov/gis

KING COUNTY COUNCIL

Bob Ferguson, District 1
Larry Gossett, District 2
Kathy Lambert, District 3
Larry Phillips, District 4
Julia Patterson, District 5
Jane Hague, District 6
Pete von Reichbauer, District 7

Joe McDermott, District 8
Reagan Dunn, District 9

Phone: 206-296-1000 www.kingcounty.gov/council

PRODUCTION CREDITS

Doug Williams

DNRP Public Affairs

Editing/Project Management

Sandra Kraus, DNRP IT Services, Web Development/Visual Communications Design/Production

Content

Steve Bleifuhs, John Bodoia, Rachael Dillman, Richard Gelb, Logan Harris, Annie Kolb-Nelson, Frana Milan, Joanna Richey, Gregory Stought, Kathryn Terry, Doug Williams

Front cover photo credits

Left: Jo Wilhelm, King County DNRP, WLRD *Right:* Photo copyright 2009/2010 by

Zachary D. Lyons

Bottom: David Freed, King County DNRP, WTD

Other photos: Ned Ahrens, Fred Bentler,

Eli Brownell, Jo Wilhelm

The Department of Natural Resources and Parks 2010 annual report was printed in-house on the King County print shop's cost-effective color laser printer. Cost for this full-color print run is less than two-color offset printing.

King County DNRP prints just a small number of reports and makes it available online at *kingcounty.gov/dnrp* to minimize waste and to reduce printing and mailing costs.

Providing the report to the public is part of our commitment to being an open and accountable government agency, and helps the public gage our effectiveness in safeguarding human health, protecting the environment and improving the region's quality of life.

To reduce printing and mailing costs, the King County Department of Natural Resources and Parks has made its 2010 annual report "Environmental Stewardship in King County" available online. Learn about activities and accomplishments of DNRP in 2010 by visiting kingcounty.gov/dnrp.

If you would like a printed copy, please contact us by telephone at 206-296-6500.

Department of Natural Resources and Parks

201 South Jackson Street, Suite 600 Seattle, WA 98104 206-296-6500 TTY Relay: 711 www.kingcounty.gov/dnrp Alternative formats available. 206-263-6500 TTY Relay: 711

Printed on 100% post consumer paper. Please recycle. 1010DNRPannualREPORT.indd skrau *** 1202M (****)